School Counselor Evaluation Growth Guide School Counseling Missouri Department of Elementary and Secondary Education November, 2015 # **School Counselor Evaluation Growth Guide** # Table of Contents | Data Sources | 3 | |----------------------------------|----| | Standards and Quality Indicators | | | Standard 1 | 4 | | Standard 2 | 5 | | Standard 3 | 5 | | Standard 4 | 6 | | Standard 5 | 6 | | Possible Sources of Evidence | | | Standard 1 | 7 | | Standard 2 | 8 | | Standard 3 | 9 | | Standard 4 | | | Standard 5 | 11 | | Growth Guide Rubric | | | Standard 1 | 12 | | Standard 2 | | | Standard 3 | | | Standard 4 | | | Standard 5 | | # School Counselor Standards and Quality Indicators School Counselor Growth Guide #### **Standard 1**: Student Development The school counselor utilizes his/her skills and knowledge of student development and behavior to promote the mental health and well-being of all students by facilitating their academic, career, and personal/social development. <u>Quality Indicator 1</u> - Human Growth and Development: The school counselor demonstrates knowledge of human development and personality and how these domains affect learners, and applies this knowledge in his/her work with learners. <u>Quality Indicator 2</u> - Counseling Theories and Interventions: The school counselorknows and understands established and emerging counseling theories and applies knowledge of techniques and strategies for innovative and differentiated interventions. <u>Quality Indicator 3</u> - Helping Relationships: The school counselor establishes helping relationships with students through individual counseling, group work, classroom counseling, and mental health and well-being activities within the school counseling program. <u>Quality Indicator 4</u> - Social and Cultural Diversity: The school counselor demonstrates knowledge and understanding of how social and cultural diversity affects learning and development within the context of a global society and a diverse community of families through lesson plans, counseling activities, and interactions with students. <u>Quality Indicator 5</u> - Appraisal of Student Growth and Achievement: The school counselor knows and understands the principles of measurement and assessment, for both individual and group approaches, as they apply to the academic, career, and personal/social development of all students through full implementation of a school counseling program and defines the counselor's role in assessment consistent with level of training, expertise, and a fully implemented school counseling program. <u>Quality Indicator 6</u> - Career Development and Planning: The school counselor demonstrates knowledge and understanding of career development and planning processes across the life span and assists all students with career awareness, exploration, decision-making, and planning. #### **Standard 2: School Counseling Program Implementation** The school counselor collaborates with school and community members to plan, design, implement, evaluate and enhance the school and district-wide school counseling program to advance the academic, career, and personal/social development of all students. <u>Quality Indicator 1</u> - Structural Components: The school counselor knows and understands the structural components of a fully implemented school counseling program, including a philosophy and definition, facilities, advisory council, resources, budget and staffing patterns. <u>Quality Indicator 2</u> - School counseling Program Components: The school counselorknows, understands and implements the four program components of the district's school counseling program, providing all students with essential knowledge and skills defined by the Grade Level Expectations through the counseling curriculum, individual student planning, responsive services and system support. <u>Quality Indicator 3</u> - Technology: The school counselor integrates and utilizes technology for school counseling program delivery and management to promote the academic, career, and personal/social development of all students. <u>Quality Indicator 4</u> - School counseling Program, Personnel, and Results Evaluation: The school counselor knows, understands, and uses school counseling program, personnel, and results evaluation procedures to plan, design, implement, evaluate and enhance a school counseling program. #### **Standard 3: Professional Relationships** The school counselor develops collaborative professional relationships throughout the school and community which support the school counseling program as well as the overall mission and improvement plans of the school and district. Quality Indicator 1 - Interpersonal Skills: The school counselor promotes, models, and teaches interpersonal skills to enhance relationships with and among administrators, staff, students, families, community members, agency representatives, and other school counselors to facilitate planning, implementing, maintaining, evaluating, and enhancing a school counseling program supportive of the academic, career, and personal/social success of all students. <u>Quality Indicator 2</u> - Collaboration: The school counselordevelops collaborative professional relationships with administrators, staff, students, families, community members, agency representatives, and other school counselors in order to promote the academic, career, and personal/social development success of all students. <u>Quality Indicator 3</u> - Consultation Theories and Strategies: The school counseloruses theories, models, and processes of consultation strategies to improve communication, develop and promote professional, family, and school relationships and coordinate school and community resources to promote the academic, career, and personal/social development of all students. <u>Quality Indicator 4</u> - School and Community Involvement: The school counselor is actively involved in school and community initiatives that promote the academic, career, and personal/social development of all students. # Standard 4: Leadership and Advocacy The school counselor serves as a change agent, demonstrating leadership, vision, collaboration, and advocacy for the on-going development of self, students, the school counseling program, and the school district. **Quality Indicator 1** - **Personal Well-Being:** The school counselor knows, understands, uses, and models techniques of self-care. <u>Quality Indicator 2</u> - <u>Leadership and Professionalism</u>: The school counselor knows, understands, models, and promotes personal leadership and professionalism. <u>Quality Indicator 3</u> - Student Advocacy: The school counselor knows and understands the advocacy processes needed to address individual, institutional and social factors that influence access, equity, and success for all students. <u>Quality Indicator 4</u> - School counseling Program Leadership: The school counselor uses knowledge of school counseling program concepts to promote and enhance the success of students and the school counseling program while contributing to school improvement. <u>Quality Indicator 5</u> - School Climate and Culture: The school counselor uses the school counseling program to contribute to the development of a positive and safe school climate and culture. #### Standard 5: Ethical and Professional Conduct The school counselor knows, understands, and adheres to current ethical and professional standards and legal requirements. **Quality Indicator 1** - **Ethical Standards:** The school counselor knows, understands, and practices in accordance with ethical standards appropriate to the school counseling profession. <u>Quality Indicator 2</u> - <u>Professional Standards</u>: The school counselor knows, understands, and practices in accordance with standards associated with the counseling profession. <u>Quality Indicator 3</u> - District and School Policies: The school counselor knows, understands, and practices in accordance with local school policy and procedures. <u>Quality Indicator 4</u> - Legal Requirements: The school counselor practices in accordance with local, state, and federal statutory requirements and is familiar with legal resources. #### **Standard 1: Student Development** The school counselor utilizes his/her skills and knowledge of student development and behavior to promote the mental health and well-being of all students by facilitating their academic, career, and personal/social development. #### **Professional Commitment** - Plans and designs needs based activities across the school counseling program components - Posts behavioral norms/routines/procedures relevant to work across school counseling program components - Student goals/objectives articulated across and within school counseling program activities - Program activities are aligned with student learning outcomes as indicated by BIP, CSIP, and/or MSIP5 performance targets - Activity planning links to School Counseling GLEs - Lesson plans include objectives and School Counseling GLEs - Substitute lesson plans include GLEs - Tiered/differentiated lessons/units - Homework assignments and guiding instructions - Parent/guardian outreach - Professional growth plan attends to school counseling program management and delivery - Research integration plan - Agenda/meeting notes from grade level/content area team - Parent/student conferences/reports - Professional learning - Professional networking - Bulletin boards #### **Professional Practice** - Alignment between school counseling plans and implementation - Builds student understanding of self/others utilizing a variety of global perspectives - Utilizes methods of best practice across school counseling program activities - Encourages student responsibility and articulates clear student expectations - Implements program activities that are within the role of the school counselor - Provides frequent opportunities for students to use critical thinking/problem solving -
Facilitates student directed counseling activities - Engages students, families, and colleagues in school counseling program activities across the school counseling program components - Implements interdisciplinary school counseling curriculum experiences - Facilitates student action to address relevant realworld issues - Properly maintains all required documentation (confidentiality) - Shows unconditional positive regard - Builds positive, healthy relationships with others - Uses appropriate classroom management strategies - Demonstrates classroom/school awareness - Provides a safe learning environment - Participates in professional development and uses new ideas when appropriate - Self-Reflection - Acts as a change agent - Participates in a mentor program - Mentoring others # **Professional Impact** - Observation/verification of student mastery - Student work samples - Student portfolios - Student feedback/comments - Student assessment data - Student reflection/journals - Student performance/growth reports - Personal Plans of Study are documented - Graduate follow-up data - Uses perceptual data to reflect - Student discussions/questions - Structured interviews with students - Results based evaluation - Non-academic records of individual progress (attendance, class participation, engagement, motivation, behavior, etc.) - Academic records of individual student progress - Student completion data on homework/projects - Performance assessments of school counselor - Student engagement and participation reflected in time/task analysis logs - Student, parent, and/or staff survey results - Student products/projects - Parent/community attendance at school counseling program functions - IIR data is analyzed - Student assessment data analyzed from developmental perspective # **Standard 2: School Counseling Program Implementation** The school counselor collaborates with school and community members to plan, design, implement, evaluate and enhance the school and district-wide school counseling program to advance the academic, career, and personal/social development of all students. | | Professional Commitment | | |---|--|--| | Written school counseling program plan Written and defined program evaluation plan Agenda/meeting notes from program advisory committee Agenda/meeting notes from program steering committee List of proposed school and community collaboration | Components of the written school counseling program plan is consistently updated Family, school, community partnership plan Strategies to strengthen and sustain positive relationships with key stakeholders Example presentations to stakeholders List of available community resources | Surveys Outline of process used to engage community input and buy-in Documentation of on-going relationships with local businesses and community organizations Professional reading/research documentation Collaboration strategies | | Builds student background knowledge utilizing a variety of global perspectives Articulates and uses a common language to develop understanding of a school counseling program Incorporates new research-based materials and resources Uses instructional and engagement strategies Maintains School Counseling Resources/Tools for student/parents/community on building webpage | Professional Practice Implements collaborative practices in program planning/delivery Uses data to facilitate student/staff action to address relevant student/school issue Collaborates with families to support student learning at home and school Maintains visibility and involvement in school and community events Facilitate mutually beneficial partnerships between classes, grades, or whole school and local businesses and community organizations | Integrates technology resources in program delivery and management Organizes appropriate work groups to design/redesign the written school counseling plan Organizes appropriate groups to implement the school counseling plan Time Task Analysis IIR | | Observation verification of student mastery Student work samples Student portfolios Student feedback/comments Student assessment data Student reflection/journals Time/Task Analysis shows time spent in all 4 program components as desired by the district school counseling plan Examples of family/community involvement in school celebrations New practices that have been implemented as a result of school/community partnerships | Student discussions/questions Academic records of individual student progress (ex. grade cards, IEPs, 504s) Student completion data on homework/projects Performance assessments Multi-lingual newsletters/memos Documentation of community interests and needs addressed through involvement and visibility Data on family and community participation in school events Collaborative implementation and analysis of IIR Collaborative planning for program renewal | Structured interviews with students Student engagement and participation Student and/or parent survey results Student products/projects Parent/community attendance at school functions Student, parent/family, staff, and community survey data Examples of building positive relationships with key stakeholders Non-instructional records of individual student progress (participation, engagement, motivation, behavior, attendance, 504s, etc.) | # **Standard 3: Professional Relationships** The school counselor develops collaborative professional relationships throughout the school and community which support the school counseling program as well as the overall mission and improvement plans of the school and district. | | Profession | al Commitment | | |---|--|---|---| | Knowledge of school/ student data & needs Lesson/unit plans responsive to school/student data and needs Substitute counselor plan | Maintains list of school community
resources PD training in collaborative processes Meeting agendas | IEP conferences/reports Counselor reports Professional learning community member | Maintains a calendar of activities Maintains a schedule of activities School Counseling advisory committee meetings
are scheduled | | | Professi | onal Practice | | | Maintains individual student records and assessment data Monitors individual student growth Uses assessment data to make informed decisions and develop resources Demonstrates knowledge and understanding of individual student backgrounds'/ demographics/academic growth/learning profiles Designs and implements student need-based instruction | Connects appropriate resources to students' needs School Counseling advisory committee Facilitates district/building long- and short-term goal setting Modifies interventions based on a determined need (i.e. student learning, research, etc.) Engages in community activities Completion of Pre-Consultation planning guide and completed consultation record form Creates a safe risk-free environment for communication | Promotes student cooperative learning and collaboration Implements research-based instruction Makes "in the moment" decisions/changes to support needs Provides focused, objective, relevant, valid, specific, and purposeful feedback to others Communicates respectfully with students, parents, guardians, community members, colleagues, and other school staff | Models and/or shares with colleagues Assists/Coaches colleagues Mentors new counselors Reflects on practice Uses student/parent surveys to inform practice Documentation of activities with School Counseling advisory committee | | | | ional Impact | | | Observation of counselor interactions Time/task documents participation in school/community activities Time/task documents reflect high level of engagement in direct services with students and with others | Student reflection/journals Student /parent feedback/comments Student and/or parent survey results Structured interviews with students Student products/projects | Non-academic records of individual progress (class participation, engagement, motivation, behavior, etc.) or group progress Academic records of individual student progress or group progress | School Counselor logs Written evaluation of student outcomes attained through consultation Data on effectiveness of program activities Program/activity improvement plans | # **Standard 4: Leadership and Advocacy** The school counselor serves as a change agent, demonstrating leadership, vision, collaboration, and advocacy for the on-going development of self, students, the school counseling program, and the school district. | | Professional | Commitment | | |---|--|--|--| | Holds appropriate credentials Has an ongoing agenda for professional development Membership in professional organizations relative to school counseling | Professional reading/research documented (self-care, advocacy, school culture) Plans classroom school counseling lessons that support self- advocacy, school climate and a positive school/community culture | Establishes appropriate personal/professional boundaries Attends GSOS workshops for program information and resources Engages in Professional Development about advocacy | Knows where to find the program component resource guides on the MoDESE web pages Knows concepts of school counseling program | | Establishes collaborative relationships with various school personnel | Works with other school counselors
on strategies to advocate for school | nal Practice Engages in Professional Development on related to self-care | Notifies parents as needed about
student concerns | | Speaks to student academic,
personal/social, and/or career needs Implements classroom school | counseling program planning, design, implementation, evaluation and enhancement Uses the IIR in identifying | Accesses resources that deal with
school counseling Learns about the culture of the school | Provides information on school counseling implementation when requested | | counseling lessons that support self-
advocacy, school climate and a
positive school/community culture | programmatic strengths and weaknesses Monitors personal/professional | and community; joins school/district committees that deal with school climate and culture | Engages in Professional Development
on school climate and
school/community culture | | Implements school counseling
program needs assessment | Monitors impact of self- care on
school counseling program
activities/relationships | | | | | Profess | sional Impact | | | Participates in leadership responsibilities of professional organizations and/or local educator committees Recruits and mentors new professionals. | Positively influences policies and practices Others demonstrate self-advocacy Policies and practices are changed to address advocacy issues Program goals are tied to school/district improvement goals | School Improvement Data improves (Graduation rates improve, Office discipline referrals decrease, Student grades/achievement improve) Supports/provides professional development for others | | # **Standard 5**: Ethical and Professional Conduct The school counselor knows, understands and adheres to current ethical and professional standards and legal requirements. | | Profession | nal Commitment | | |--|---|--|---| | Personnel Files reflect appropriate certification for work assignment Membership in professional organizations Professional development (ethical conduct, professionalism, legal issues) | Ethical standards are articulated in
the written Comprehensive School
Counseling plan Referral policies and processes are
adopted | Relevant local policies and procedures
are articulated in the written
Comprehensive School Counseling plan Staff development agendas | Mentoring plans/logs Schedules and calendars reflect activity within scope of training/practice | | | Professi | ional Practice | | | Ethical issues are identified Referral policies and processes are implemented Logs indicate referral policies and procedures are implemented as planned | Revision dates reflect that referral policies and procedural guidelines are updated Agendas reflect planning/discussion of policy/procedures | Logs document consultations regarding
ethical/policy/legal dilemmas Student contact data table Classroom/Small group guidelines are
posted | Limits of confidentiality are posted to
inform students Agendas reflect discussion of ethical
responsibilities | | | Profess | sional Impact | | | Observation of school counselor interactions Time/task documents participation in school/community activities Copies of policy revisions | Student reflection/journals Student /parent feedback/comments Student and/or parent survey results Structured interviews with students Student products/projects Roles in professional organizations | Non-academic records of individual progress (class participation, engagement, motivation, behavior, etc.) or group progress Academic records of individual student progress or group progress | Referral data/records monitored Time/task documents reflect appropriate scope of
practice Time/task documents reflect high level of engagement in direct services with students and with others | #### **Standard 1: Student Development** The school counselor utilizes his/her skills and knowledge of student development and behavior to promote the mental health and well-being of all students by facilitating their academic, career, and personal/social development. Quality Indicator 1 - Human Growth and Development: The school counselor demonstrates knowledge of human development and personality and how these domains affect learners, and applies this knowledge in his/her work with learners. | New & Emerging | Developir | ng | Proficient | | Distinguished | | | | |--|--|--|---|---------------|--|--|---|--| | 1E1) The emerging counselor | 1D1) The developing cou | unselor also | 1P1) The proficient co | ounselor also | 1S1) The distinguished counselor also | | | | | Begins to apply knowledge of theories of individual and family development, stages of individual growth, theories of learning and personality, resilience, factors that affect behavior, exceptional abilities, and principles of diverse learners to school counseling program activities. | Consistently applies kno
of individual and family
stages of individual grov
learning and personality
that affect behavior, exc
and principles of diverse
counseling program acti | development,
wth, theories of
r, resilience, factors
ceptional abilities,
e learners to school | Continues to provide developmentally and culturally appropriate program activities and interventions based on knowledge of current and emerging theories and periodically evaluates the impact of those interventions on identified student outcomes. | | culturally appropriate program activities and interventions based on knowledge of current and emerging theories and periodically evaluates the impact of those interventions on identified student | | Provides leadership and training, both to ensure that program activities and interventions are based on current and emerging theories that are developmentally and culturally appropriate and to encourage and support counselors to evaluate the impact of those interventions on identified student outcomes. | | | | Professional Frames | | | | | | | | | Evidence of Commitment Individual, group, and classroom counseling plans usually reflect best- practice and attend to applications of developmental theories. Evidence of Commitment Individual, group, and classroom counseling plans consistently reflect best- practice and attend to applications of developmental theories. Evidence of Commitment Individual, group, and classroom counseling plans consistently reflect best- identified student outcome planned and intentiona student progress using practice and developmental theories. | | I classroom
connected to
comes and reflect
nal evaluation of
g emerging best- | Evidence of Commitment Individual, group, and classroom counseling plans are connected to identified student outcomes and reflect planned and intentional evaluation of student progress using emerging best- practice and developmental theories. | | | | | | | Evidence of Practice Alignment usually exists between Individual, group, and classroom counseling plans and what is delivered to the students. | Evidence of Practice Alignment consistently e individual, group, and cl plans and what is delive | assroom counseling | Evidence of Practice Implements planned and intentional evaluation of student progress within a developmentally appropriate intervention. | | Evidence of Practice Implements planned and intentional evaluation of student progress within developmentally appropriate interventions; and advocates for and trains others to do the same. | | | | | Evidence of Impact Results based measures indicate students are engaged in program activities. | s based measures indicate students students are engaged and utilizing tools part of program evaluation processes and | | Evidence of Impact Results based measures are reported as part of program evaluation processes and used for intervention and program improvement as well as program advocacy. | | | | | | | Score = 0 1 2 | 3 | 4 | 5 | 6 | 7 | | | | # **Standard 1**: Student Development <u>Quality Indicator 2</u> - Counseling Theories and Interventions: The school counselorknows and understands established and emerging counseling theories and applies knowledge of techniques and strategies for innovative and differentiated interventions. | New & Emerging | Developing | | Proficient | | Distinguished | |---|--|---|--|--|---| | 1E2) The emerging counselor | 1D2) The developing counseld | or | 1P2) The proficient counselor also | | 1S2) The distinguished counselor also | | Begins to apply knowledge of counseling theories, techniques, and strategies as they provide theory-based individual and small group counseling using developmentally and culturally appropriate interventions. | counseling theories, techniqu
strategies as they provide the
individual and small group cou | consistently applies knowledge of counseling theories, techniques, and calculate theory-based adividual and small group counseling using evelopmentally and culturally appropriate impact of those interventions on ide | | culturally
I and small group
lically evaluates the | Consistently provides high quality individual and small group counseling interventions that result in positive student outcomes and provides leadership at the school, district, and/or state level which enables other counselors to develop high quality individual and small group counseling interventions and to evaluate the results of those interventions on identified student outcomes. | | | | Profession | nal Frames | | | | Evidence of Commitment | Evidence of Commitment | | Evidence of Commitment | | Evidence of Commitment | | Counseling plans usually reflect consideration for best-practices and incorporate theory-based techniques. | Counseling plans consistently reflect consideration for best-practices and incorporate theory-based techniques. | | Counseling plans are connected to desired student outcomes and reflect planned and intentional evaluation of student progress within theory-based interventions. | | Counseling plans are connected to desired student outcomes and reflect planned and intentional evaluation of student progress within theory-based interventions. | | Evidence of Practice | Evidence of Practice | | Evidence of Practice | | Evidence of Practice | | Alignment usually exists between counseling plans and intervention that is delivered. | Alignment consistently exists counseling plans and interven delivered. | | Implements planned and intentional evaluation of student progress within theory-based interventions that are connected to desired student outcomes. | | Implements planned and intentional evaluation of student progress within theory-based interventions that are connected to desired student outcomes; and advocates for and trains others to do the same. | | Evidence of Impact | Evidence of Impact | | Evidence of Impact | | Evidence of Impact | | Student outcomes are usually measured for the plan that was implemented. | Student outcomes are consisted measured for the plan
that we implemented and outcomes a to determine impact on stude | ns
re analyzed | Interventions are evaluated and there is evidence that students have reached | | Interventions are consistently evaluated for outcomes and results are reported as part of program evaluation processes and used for intervention and program improvement as well as program advocacy. | | Score = 0 1 2 | 3 | 4 | 5 | 6 | 7 | # **Standard 1**: Student Development <u>Quality Indicator 3</u> - Helping Relationships: The school counselor establishes helping relationships with students through individual counseling, group work, classroom counseling lessons, and mental health and well-being activities within the school counseling program. | New & Emerging | Dev | eloping | Proficien | t | Distinguished | |---|---|------------------------------------|---|--------------|---| | 1E3) The emerging counselor | 1D3) The developing of | counselor also | 1P3) The proficient co | unselor also | 1S3) The distinguished counselor also | | Begins to use helping skills to develop healthy relationships with students that improve self-concept and performance through the delivery of the district's school counseling program. | Consistently uses help
healthy relationships
improve self- concept
through the delivery of
counseling program. | with students that and performance | Continually uses helping skills to deliver the district's school counseling program; evaluates the quality of their use and impact on student outcomes; and begins to develop supervision skills. | | Continually uses helping skills to develop healthy relationships and deliver the school district's school counseling program; evaluates the impact of their use on relationships and outcomes; and provides effective leadership and supervision to assist other school counselors to improve their helping and communication skills. | | | | Profession | nal Frames | | | | Evidence of Commitment | Evidence of Commitm | ent | Evidence of Commitm | ent | Evidence of Commitment | | Posted norms indicate counselor establishes helping relationships. | | | | | Models effective helping skills in program delivery | | Evidence of Practice | Evidence of Practice | | Evidence of Practice | | Evidence of Practice | | Use of helping skills are observed within | Reflects on the intentional use of helping | | Helping skills are evaluated for impact on | | Others look to the counselor as a model | | program activities and counselor logs
reflect that students engage in school
counseling program activities/services. | skills to engage stude
counseling program a | | relationships, school counseling program delivery and student outcomes. | | and mentor and learn positive, helpful interactions to improve their helping and communication skills. | | Evidence of Impact Students can identify their assigned counselor and direct observations indicate positive and helpful interactions occur. | Evidence of Impact Perceptual data or direct observations indicate that positive helping relationships are being established with stakeholders. | | are being established and are positively impacting student outcomes. | | Evidence of Impact Perceptual data or direct observations indicates that counselor establishes positive helping relationships and mentor and learn positive, helpful interactions to improve their helping and communication skills. | | Score = 0 1 2 | 3 | 4 | 5 | 6 | 7 | ### **Standard 1: Student Development** Quality Indicator 4 - Social and Cultural Diversity: The school counselor demonstrates knowledge and understanding of how social and cultural diversity affects learning and development within the context of a global society and a diverse community of families through lesson plans,-counseling activities and interactions with students. | New & Emerging | Developing | | Proficient | | Distinguished | |---|--|--------------------------|--|--------------|---| | 1E4) The emerging counselor | 1D4) The developing counselor al | so | 1P4) The proficient co | unselor also | 1S4) The distinguished counselor also | | Begins to apply knowledge of diversity issues, trends, and attitudes by incorporating diversity content into counseling curriculum and by demonstrating sensitivity to diversity when engaged in individual and small group counseling as well as in consultation activities. | Consistently applies knowledge of issues, trends, and attitudes by incorporating diversity content in counseling curriculum and by demonstrating sensitivity to diver engaged in individual and small grounseling as well as in consultati activities. | to
rsity when
roup | 1P4) The proficient counselor also Ensures that the knowledge of diversity issues, trends, and attitudes are clearly reflected in the counseling curriculum, individual student planning, and responsive services components of the district's school counseling program and evaluates how knowledge of these issues, trends, and attitudes is incorporated in their own work as a culturally sensitive school counselor. | | Consistently models high levels of sensitivity to diversity in personal interactions; provides leadership to ensure that diversity issues, trends, and attitudes are incorporated into the district's school counseling program and are reflected in the district's mission statement, comprehensive school improvement plan, policies and practices, and all curricula of the district; and leads and supports these efforts at the local, regional and/or state levels. | | | F | Profession | nal Frames | | | | Evidence of Commitment | Evidence of Commitment | | Evidence of Commitm | ent | Evidence of Commitment | | Incorporates social and cultural diversity education into school counseling program activity planning. | Incorporates social and cultural diversity education into school counseling program activity planning, examining bias, and being attuned to school needs. | | Conducts evaluation and research to build background knowledge and incorporate a variety of perspectives into all school counseling program activities. | | Shares results of evaluation and research to build background knowledge for self and others and incorporates a variety of perspectives into all school counseling program activities. | | Evidence of Practice | Evidence of Practice | | Evidence of Practice Implements school counseling activities | | Evidence of Practice Implements school counseling activities | | Implements counseling activities and plans that incorporate social and cultural diversity education. Demonstrates sensitivity to multicultural diversity during the implementation of | Implements counseling activities and plans that incorporate social and cultural diversity education and examines bias while being attuned to school needs. Demonstrates sensitivity to multicultural | | that are socially and culturally sensitive and includes changes and adjustments based on feedback, reviews, and research. | | that are socially and culturally sensitive and includes changes and adjustments based on feedback, reviews, and research. | | school counseling program activities. | diversity during the implementation | | Evidence of Impact | | Evidence of Impact | | Evidence of Impact Understanding of social and cultural diversity in the school grows. | counseling program activities. Evidence of Impact Attunes to/relates to diverse social and cultural perspectives in the school. | | Challenges personal assumptions and societal practices to improve school counseling program. | | Helps staff and students consider a variety of social and/or cultural perspectives to address real world issues that improve school and community life. | | Score = 0 1 2 | 3 4 | 4 | 5 | 6 | 7 | ### **Standard 1**: Student Development Quality
Indicator 5 - Appraisal of Student Growth and Achievement: The school counselor knows and understands the principles of measurement and assessment, for both individual and group approaches, as they apply to the academic, career, and personal/social development of all students through full implementation of a school counseling program and defines the counselor's role in assessment consistent with level of training, expertise, and a fully implemented school counseling program. | Nev | w & Emergi | ng | Devel | oping | Proficient | | Distinguished | |---|---|--|---|---|---|---|--| | 1E5) The emergi | ing counselor | | 1D5) The developing o | ounselor also | 1P5) The proficient co | ounselor also | 1S5) The distinguished counselor also | | Guided by profestandards, begin
measurement ar
for level of training
fully implemented
program and con
review existing a
ensure each is de
culturally appropri | ns to apply kno
nd assessment
ing and consist
ed school coun
nsults with a massessment ins
evelopmentall | wledge of appropriate tent with a seling nentor to truments to y and | Guided by professional standards, consistently of measurement and a of instruments that are level of training and specific district's school couns reviewing and using deculturally appropriate, assessment instruments | y applies knowledge assessment in the use e appropriate for pecific role within the eling program by evelopmentally and , valid, and reliable | Guided by professional ethical assessment standards, continues to use developmentally and culturally appropriate, valid, and reliable assessment instruments appropriate for level of training and specific role within the district's school counseling program, and, in addition, evaluates the use and effectiveness of the quantitative and qualitative assessments used with students. | | Consistently demonstrates expertise in the use-and interpretation of assessments-Provides leadership through targeted training for administrators, staff, and parents regarding use of assessments, the appropriate assessment role for school counselors based on level of training and the ethical assessment for school counselors helping them expand and extend their assessment expertise. | | | | | | Profession | nal Frames | | | | Evidence of Com | nmitment | | Evidence of Commitm | ent | Evidence of Commitn | nent | Evidence of Commitment | | planning interve
activities within | ntions and pro
the school cou | ssment strategies in sand program and approaches that are ethically sound in planning interventions and program activities within school counseling program resources and/or the program plan. Identifies and assessment strategies strategies strategies strategies counseling planning interventions and program pr | | Identifies multiple ethical assessment strategies and approaches within school counseling program resources and/or the program plan to implement interventions and program activities and has a system to evaluate the effectiveness of the strategies. | | Identifies multiple ethical assessment strategies and approaches within school counseling program resources and/or plan to implement interventions and program activities. Evaluates the effectiveness of the strategies and helps others monitor student growth and achievement. | | | | Evidence of Practice Evidence of Practice | | | Evidence of Practice | | | | | Evidence of Prac
Implements ethi
informal assessing
goals within stud
school counselin | ically sound for
ments to addre
dent interventi | ss specific
on and | Implements ethical rev
variety of formal and i
to provide data about
during, and after inter
activities across schoo
implementation. | informal assessments
progress before,
ventions and | se of a Evaluates the use and effectiveness of sessments formal and informal assessment to monitor student growth and achievement. | | Shares with and helps others accurately and consistently use data to evaluate the use and effectiveness of assessments to monitor student growth and achievement as well as ethical practice. | | Evidence of Imp | act | | Evidence of Impact | | Evidence of Impact | | Evidence of Impact | | Summarizes assessment results. | | Summarizes assessment results and uses them to inform practice. | | Summarizes assessment results and uses them to monitor student growth and achievement. | | Summarizes assessment results and uses them to impact student growth and achievement. | | | Score = 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | # **Standard 1**: Student Development <u>Quality Indicator 6</u> - Career Development and Planning: The school counselor demonstrates knowledge and understanding of career development and planning processes across the life span and assists all students in their career awareness, exploration, decision-making, and planning. | New & Emerging | New & Emerging Developing Proficient | | Distinguished | | |---|--
--|--|--| | 1E6) The emerging counselor | 1D6) The developing counselor also | 1P6) The proficient counselor also | 1S6) The distinguished counselor also | | | Begins to apply knowledge of career development and planning (theories, models, instruments, information, and cultural and diversity influences) in their work with all students by using developmentally and culturally appropriate counseling curriculum, individual student planning formats and procedures (personal plan of study), and individual and small group counseling as defined by the School Counseling Grade Level Expectations (GLEs) and the Individual Student Planning process of the district's school counseling program. | Consistently applies knowledge of career development and planning in their work with all students by using developmentally and culturally appropriate counseling curriculum, individual student planning formats and procedures (personal plan of study), and individual and small group counseling as defined by the School Counseling Grade Level Expectations (GLEs) and the Individual Student Planning process of the district's school counseling program. | Uses knowledge of career development and planning to evaluate the various career interventions used with students and, based on the data obtained, enhances them making sure that they are developmentally and culturally appropriate, are based on established career theories, and are evidence based. | Consistently demonstrates expertise in the development and acquisition of appropriate career education resources; provides leadership in collaboratively developing the school and/or district wide K-12 career development component of the district's school counseling program; and provides targeted training for administrators, staff, parents and counselors regarding the value of the career development process that culminates in successful student transitions. | | | | Profession | nal Frames | | | | Evidence of Commitment | Evidence of Commitment | Evidence of Commitment | Evidence of Commitment | | | School counseling program activity plans incorporate knowledge of career development and career focused School Counseling GLEs. | School counseling program activity plans consistently incorporate knowledge of career development theory and career focused School Counseling GLEs. | School counseling program plans are connected to identified student outcomes within the career focused School Counseling GLEs and reflect planned and intentional evaluation of student career knowledge, exploration, and planning. | School counseling program plans are connected to identified student outcomes within the career focused School Counseling GLEs and reflect planned and intentional evaluation of student progress using emerging best-practice and career development theory to design instruction/intervention. | | | | | Evidence of Practice | | | | Evidence of Practice Alignment begins to exist between the school counseling program activity plans and the instruction/intervention that is delivered. | Evidence of Practice Alignment consistently exists between school counseling program activity plans and the instruction/intervention that is being delivered. | Delivers and implements planned and intentional school counseling program activity plans and evaluates the students' career knowledge, exploration, and planning. | Evidence of Practice Delivers and implements planned and intentional school counseling program activity plans and evaluates the students' career knowledge, exploration and planning; and advocates for and trains others to do the same. | | | | | Evidence of Impact | | | | Evidence of Impact | Evidence of Impact | Program evaluation results indicate | Evidence of Impact | | | Students demonstrate career knowledge, exploration, and planning through grade appropriate activities and assessments. | Students demonstrate exploration, and plan evaluation of grade a and assessments. | ning through planned | students have career
exploration, and plan
appropriate to their g
career goals/aspiration | ning experiences
trade level, including | Program evaluation results are reported as part of program evaluation processes and used for intervention and program improvement to further College and Career Readiness. | |--|---|----------------------|--|--|--| | Score = 0 1 2 | 3 | 4 | 5 | 6 | 7 | # **Standard 2: School Counseling Program Implementation** The school counselor collaborates with school and community members to plan, design, implement, evaluate and enhance the school and district-wide school counseling program to advance the academic, career, and personal/social development of all students. <u>Quality Indicator 1</u> - Structural Components: The school counselor knows and understands the structural components of a fully implemented school counseling program including a philosophy and definition, facilities, advisory council, resources, budget and staffing patterns. | New & Emerging | | | Devel | oping | Proficient | | Distinguished | |--|---|--|--|--|---|---|--| | 2E1) The emerging cour | nselor | | 2D1) The developing (| counselor also | 2P1) The proficient co | unselor also | 2S1) The distinguished counselor also | | are incorporated into the district's school in | | Consistently uses knowledge to assess and improve the structural components of the district's school counseling program. | | Provides leadership for the periodic review and revision of the structural components of the district's school counseling program. | | Collaborates with administrators and other district counselors (when appropriate) to periodically review and revise the structural components of the district's school counseling program which leads to full implementation of quality components. | | | | | | | Profession | nal Frames | | , , , | | Evidence of Commitment Advocates for collaborative discussion of the structural components in the district's written school counseling program plan with mentor and administrator to understand the structural components | | | Evidence of Commitm
Advocates for structur
regularly reviewed an
written school counse
support program imp | ral components to be
d revised in the
ling program to | Evidence of Commitm
Advocates for a collab
process to update and
structural components | orative evaluation
maintain the | Evidence of Commitment Advocates for a collaborative evaluation process, written in the school counseling program plan, and monitored as part of ongoing program evaluation to update and maintain the structural components. | | the structural compone
written school counselir | Participates in collaborative discussion of
the structural components in the district's
written school counseling program plan
with mentor and administrator | | Evidence of Practice Utilizes the IIR to review and evaluate the structural components. | | Evidence of Practice Collaborates with building stakeholders to implement the IIR and gather additional data to review effectiveness of the structural components and report recommendations | | Evidence of Practice With collaborative input, assesses effectiveness of the structural components and leads to modify
them for program support. | | Estactice of impace | | | Evidence of Impact Analyzes the IIR results to review and evaluate the structural components, and discusses with building stakeholders to determine if structures support revise implementation of the program | | Evidence of Impact Program resources improve to support full program implementation (i.e. policy is revised, budget is revised, facilities are updated; inventory and equipment is secured to support program delivery) | | Evidence of Impact Program resources improve to support full program implementation (i.e. policy is revised, budget is revised, facilities are updated; inventory and equipment is secured to support program delivery) | | Score = 0 1 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | # **Standard 2: School Counseling Program Implementation** Quality Indicator 2 - School Counseling Program Components: The school counselor knows, understands and implements the four program components of the district's school counseling program, providing all students with essential knowledge and skills defined by the Grade Level Expectations through the school counseling curriculum, individual student planning, responsive services and system support. | New & Emerging | Developing | Developing Proficient | | | |--|---|-----------------------------|-------------------------|---| | 2E2) The emerging counselor | 2D2) The developing counselor also | 2P2) The proficient co | unselor also | 2S2) The distinguished counselor also | | Uses knowledge of the four school | Uses knowledge of the four school | Provides leadership in | the management | Demonstrates leadership and initiative to | | counseling program components to begin | counseling program components to | and evaluation of the | school district's | advocate for the full implementation of the | | to provide students with developmentally | consistently provide students with | school counseling pro | gram that supports | district's school counseling program | | appropriate school counseling activities | developmentally appropriate school | the integration of prog | gram components | components, which are integrated into the | | and participates in the management and | counseling activities and participates in t | ne into the district's over | all educational | district's overall education program, and | | evaluation of the school district's school | management and evaluation of the school | l program and continue | s to provide students | the school counseling program evaluated | | counseling program. | district's school counseling program. | with developmentally | appropriate school | on a regular basis. | | | | counseling activities. | | | | | Profes | ional Frames | | | | Evidence of Commitment | Evidence of Commitment | Evidence of Commitm | ent | Evidence of Commitment | | Advocates for collaborative review of the | Advocates for a written school counseling | Advocates for a collab | orative review of the | Advocates for continuous review and | | District's written school counseling | program plan and resources for each | written program plan | to explore how the | maintenance of a written program plan | | program plan with mentor and | program component to be acquired and | school counseling prog | gram component | that articulates program components | | administrator to understand the school | developed. | activities are integral | to the BIP, CSIP, and | based on current district/building data that | | counseling program components | | MSIP performance god | als. | supports collaborative program delivery and results based evaluation. | | Evidence of Practice | Evidence of Practice | Evidence of Practice | | | | Utilizes time task analysis to track | Utilizes time task analysis and the Interne | I Collaborates with build | ding stakeholders to | Evidence of Practice | | implementation of the comprehensive | Improvement Review (IIR) to evaluate the | implement the IIR and | gather additional | Facilitates a collaborative and systematic | | school program components described by | degree to which program components ar | data for review of how | ı to | process to regularly deliver, evaluate and | | the written plan. | implemented, supported and evaluated of | s maintain/improve inte | gration of the school | redesign the school counseling program | | | described by the written plan. | counseling program a | ctivities with district | components to meet student academic, | | | | initiatives (student lea | rning outcomes, BIP, | career, and personal/social needs. | | | | CSIP, and MSIP perfor | mance goals). | | | Evidence of Impact | Evidence of Impact | Evidence of Impact | | Evidence of Impact | | Analyzes the time task analysis to review | Analyzes the time task analysis and the II | R Collaborates with build | ding stakeholders to | Collaborates with building stakeholders to | | the implementation of the program | results to review and evaluate the | analyze data and plan | ways to | analyze data and redesign the school | | components described by the written plan | implementation of the school counseling | maintain/improve inte | gration of the school | counseling program activities to meet | | and discusses with administrator and | program components described by the | counseling program a | ctivities with district | student academic, career, and | | mentor | written plan and discusses with building | initiatives (student lea | rning outcomes, BIP, | personal/social needs | | | stakeholders. | CSIP, and MSIP perfor | mance goals). | | | Score = 0 1 2 | 3 4 | 5 | 6 | 7 | # **Standard 2**: School Counseling Program Implementation <u>Quality Indicator 3</u> - Technology: The school counselor integrates and utilizes technology for school counseling program delivery and management to promote the academic, career, and personal/social development of all students. | New & Emerging | Develop | ing | Proficient | | Distinguished | |---|---|----------------------|---|-----------------------|---| | 2E3) The emerging counselor | 2D3) The developing of | ounselor also | 2P3) The proficient co | unselor also | 2S3) The distinguished counselor also | | Demonstrates initial competence in using | nstrates initial competence in using Demonstrates competence in using current | | | evaluate and | Acts as a leader and change agent to | | software programs and data systems | technologies and prog | rams and adapts to | enhance the effective | ness of technology in | advocate for the acquisition of emerging | | within the district and assesses how district | available technology in | n the delivery and | the delivery and mana | gement of the | technological resources that enhance the | | technology is/can be used in the delivery | management of the di | strict's school | district's school couns | eling program. | delivery and management of the district's | | and management of the district's school | counseling program. | | | | school counseling program and facilitate its | | counseling program. | | | | | integration into the district's overall | | | | | | | educational program. | | | | Profession | nal Frames | | | | Evidence of Commitment | Evidence of Commitm | ent | Evidence of Commitm | ent | Evidence of Commitment | | Program management and activity plans | Program management | t and activity plans | Technology needs are | considered in a | Research based technologies are integrated | | begin to include technologies to enhance | consistently include te | chnologies to | written plan for evalu | ating program | into a written plan for evaluating program | | processes. | enhance processes. | | resources and written into program | | resources and written into program | | | | bud | | | budgets. | | Evidence of Practice | Evidence of Practice | | Evidence of Practice | | Evidence of Practice | | Uses some available technologies to deliver | Uses available technol | ogies to deliver and | Uses existing updates and/or new | | Uses strategies to evaluate the need and | | and manage the school counseling | manage the school co | unseling program. | technology and media | tools appropriate for | effectiveness of technologies in the delivery | | program. | | | school counseling pro | gram activities to | and management of the school counseling | | | | | enhance program deli | very and | program delivery and advocates for the | | | | | management. | | acquisition of emerging technologies to | | | | | | | enhance the program. | | | Evidence of Impact | | | | Evidence of Impact | | Evidence of Impact | Students and colleagu | es use technology to | Evidence of Impact | | Students and colleagues effectively use | | Students use technology to engage in | engage in school coun | | Students and colleagu | es are able to use | technologies and are able to participate in | | school counseling program delivery. | activities. | | technology to successfully engage in school | | creating/developing the activities and | | | | | counseling program activities and meet | | resources needed to meet school | | | | | program objectives. | | counseling program objectives. | | 5000 - 0 1 2 | 2 | 4 | - | | 7 | | Score = 0 1 2 | 3 | 4 | 5 | 6 | 7 | # **Standard 2: School Counseling Program Implementation** <u>Quality Indicator 4</u> - School Counseling Program, Personnel, and Results Evaluation: The school counselor knows, understands, and uses school counseling program, personnel, and results evaluation procedures to plan, design, implement, evaluate and enhance a school counseling program. | New & Emerging | merging Developing | | | t | Distinguished |
--|---|--|----------------------------|-------------------------|--| | 2E4) The emerging counselor | 2D4) The developing counse | elor also | 2P4) The proficient co | ounselor also | 2S4) The distinguished counselor also | | Begins to use and promote school | Consistently uses and prom | otes school | Collaborates with adn | ninistrators to utilize | Serves as a leader and change agent, | | counseling program, personnel, and | counseling program and res | ults based | program, personnel, a | and results based | working with school and community | | results-based evaluation procedures. | evaluation procedures, whil | e promoting | evaluation procedure | s and analyze the | leaders, to ensure that school counseling | | | personnel evaluation appro | priate for | results to facilitate sc | hool counseling | program, personnel, and results based | | | school counselors. | | program and school in | mprovement. | evaluation are conducted annually, that | | | | | | | the data are used to enhance the district' | | | | | | | school counseling program and that | | | | | | | periodic reports are provided to the | | | | | | | administration, school board, and other | | | | | | | stakeholders. | | | | Professio | nal Frames | | | | Evidence of Commitment | Evidence of Commitment | | Evidence of Commitm | nent | Evidence of Commitment | | Advocates for collaborative review of the | Advocates for a written scho | _ | Advocates for a collab | | Advocates for continuous review and | | District's written school counseling | program plan that describes | | annually implement a | | maintenance of a written program plan | | program plan with mentor and | ' | personnel, program and results based | | el, program and | that articulates processes for personnel, | | administrator to understand the | evaluation | evaluation | | ion in the written | program and results based evaluation | | processes for personnel, program and | | | | gram plan. | | | results based evaluation | - | Evidence of Practice | | | Evidence of Practice | | Evidence of Practice | | Evaluation processes for personnel, | | lding stakeholders to | The Internal Improvement Review (IIR), is | | Utilizes annual evaluation processes for | | program and results based evaluation | | v evaluation processes | completed and supported by documented | | personnel, program and results based | | described in the written school counseling | | m and results based | personnel, program and results evaluation | | evaluation as planned in program | | program plan are implemented annually | | tes to summarize the | and reflects evidence of a systematic | | activities; participates in personnel | | and summarized in the Internal | | Improvement Review | collaborative process for program | | evaluation processes.
Evidence of Impact | Improvement Review (IIR). Evidence of Impact | | (IIR). Evidence of Impact | | implementation. Evidence of Impact | | Evidence of Impact
Counselor behavior is adjusted, as neede | | itios with | Data are analyzed and | d activities with | Data are analyzed and activities with | | based on personnel evaluation. | students are updated and a | | students are updated | | students are updated and adjusted based | | basea on personner evaluation. | on data collected during act | • | on data collected duri | • | on data collected during activity | | | implementation; counselor | • | implementation; cour | - , | implementation; counselor behavior is | | | adjusted based on personne | | adjusted based on per | | adjusted based on personnel evaluation | | | and effective instructional a | | and effective instructi | | and effective instructional and assessmen | | | practices are consistently us | | practices are consiste | | practices are consistently used. | | Score = 0 1 2 | 3 | 4 | 5 | 6 | 7 | # **Standard 3: Professional Relationships** Quality Indicator 1 - Interpersonal Skills: The school counselor promotes, models, and teaches interpersonal skills to enhance relationships with and among administrators, staff, students, families, community members, agency representatives, and other school counselors to facilitate planning, implementing, maintaining, evaluating, and enhancing a school counseling program supportive of the academic, career, and personal/social success of all students. | New & Emerging | Developing | Proficient | Distinguished | |---|--|---|---| | 3D1) The emerging counselor | 3D1) The developing counselor also | 3P1) The proficient counselor also | 3S1) The distinguished counselor also | | Begins to apply knowledge of, appreciation | Consistently demonstrates effective | Collaborates with administrators to | Serves as a leader and change agent by | | for, and the use of interpersonal skills that | interpersonal skills that facilitate | provide ongoing professional learning | modeling effective interpersonal skills and | | facilitate professional relationships, | professional relationships, communication, | among staff and stakeholders to | empowering school and community | | communication, and positive school | positive school climate, and full | promote positive professional | members to create a school culture that is | | climate. | implementation of the district's school | relationships, effective | committed to enhancing the academic, | | | counseling program. | communication, and positive school | career, and personal/social success of all | | | | climate. | students. | | | Professio | nal Frames | | | Evidence of Commitment | Evidence of Commitment | Evidence of Commitment | Evidence of Commitment | | Includes time in schedule to develop | Includes time in schedule and on calendar | Includes time in schedule and on calendar | Includes time in schedule and on calendar | | professional networks/interactions. | to develop and grow professional | to develop and grow professional | to maintain professional | | | networks/interactions. | networks/interactions | networks/interactions. | | Evidence of Practice | Evidence of Practice | Evidence of Practice | Evidence of Practice | | Begins to actively engage in strategies to | Consistently and actively engages in | Uses processes to collaborate with | Acts as a leader and change agent by | | build positive relationships with | strategies to build positive relationships | administrators to provide ongoing | modeling effective interpersonal skills and | | administrators, staff, students, families, | with administrators, staff, students, | professional learning among staff and | empowering school and community | | community members, agency | families, community members, agency | stakeholders to promote positive | members to create a school culture that is | | representatives, and other school | representatives, and other school | professional relationships, effective | committed to enhancing the academic, | | counselors. | counselors. | communication, and positive school | career, and personal/social success of all | | | | climate. | students. | | Evidence of Impact | Evidence of Impact | Evidence of Impact | Evidence of Impact | | Administrators, staff, students, families, | Brings administrators, staff, students, | Brings administrators, staff, students, | Brings administrators, staff, students, | | community members, agency | families, community members, agency | families, community members, agency | families, community members, agency | | representatives, and other school | representatives, and other school | representatives, and other school | representatives, and other school | | counselors communicate having a positive | counselors together to support students as | counselors together to support academic, | counselors together to support academic, | | working relationship with the school | evidenced in school counselor logs. | career, or personal/social success of all | career, and personal/social success of all | | counselor. | | students. | students. | | Score = 0 1 2 | 3 4 | 5 6 | 7 | # **Standard 3: Professional Relationships** <u>Quality Indicator 2</u> - Collaboration: The school counselor develops collaborative professional relationships with administrators, staff, students, families, community members, agency representatives, and other school counselors in order to promote the academic, career, and personal/social development success of all students. | New & Emerging | | | Develo | ping | Proficient | | Distinguished | |---|-----------------|--|---|--|--|---
--| | 3E2) The emerg | ing counselor. | | 3D2) The developing | counselor also | 3P2) The proficient co | unselor also | 3S2) The distinguished counselor also | | Begins to use co | llaboration ski | oration skills. Consistently uses collaboration skills. Continually uses, models, and promotes collaboration skills. | | | | els, and promotes | Continually uses and models collaboration skills and mentors others in the use of collaboration skills. | | | | | | Profession | nal Frames | | | | Evidence of Commitment Reviews school improvement plan; student achievement, grade, behavioral, and attendance data; program planning survey data, etc. | | | Evidence of Commitm
Promotes an effective
examining student ne
of relevant data, to in
support services and b
commitment. | process for
eds, including review
aprove student | Evidence of Commitme
Promotes an effective
examining student new
of relevant data, to im
support and build colle | process for
eds, including review
aprove student | Evidence of Commitment Promotes an effective process for examining student needs, including review of relevant data, to improve student support and build collective commitment. | | Evidence of Practice Works collaboratively with colleagues and key stakeholders to build relationships and begins to understand and promote services, resources, and support needed for students' academic, career, and personal/social success needs. | | | Evidence of Practice Participates with othe stakeholders in a prof structure and in meet and services necessar academic, career, and success needs. | essional community
ings to examine needs
y for students' | Evidence of Practice Is an active and engage professional learning of school and works to es address the academic, personal/social success | community within the
stablish strategies to
, career, and | Evidence of Practice Actively leads in the implementation and evaluation of strategies that address the academic, career, and personal/social success needs of students and helps others build collaborative skills. | | Evidence of Impact Appropriate resources and strategies are identified | | | Evidence of Impact Appropriate services, strategies are develop and there is documen career, and personal/ of students are being | ned and implemented tation that academic, social success needs | Evidence of Impact Appropriate services, resources, and strategies are developed and implemented and there is ongoing documentation and data analysis to suggest that academic, career, and personal/social success needs of students are being addressed. | | Evidence of Impact Support services related to student academic, career, and personal/social success are implemented and routinely evaluated. School personnel and key stakeholders are knowledgeable of and generally support the district's School counseling Program and are knowledgeable of how the Program supports students' academic, career, and personal/social success. | | Score = 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | # **Standard 3: Professional Relationships** <u>Quality Indicator 3</u> - Consultation Theories and Strategies: The school counseloruses theories, models, and processes of consultation strategies to improve communication, develop and promote professional, family, and school relationships and coordinate school and community resources to promote the academic, career, and personal/social development of all students. | New & Emerging | Develo | ping | Proficient | | Distinguished | |---|---|---|--|--|---| | 3E3) The emerging counselor | 3D3) The developing | counselor also | 3P3) The proficient co | unselor also | 3S3) The distinguished counselor also | | egins to use consultation skills. Consistently uses consultation skills. | | | Continually uses, mod consultation skills. | lels, and promotes | Continually uses and models consultation skills and mentors others in the use of consultation skills. | | | | Professio | nal Frames | | | | Evidence of Commitment | Evidence of Commitm | | Evidence of Commitm | | Evidence of Commitment | | Identifies stakeholders and community resources for consultation and adheres ethical standards and HIPAA/ FERPA guidelines. | resources for consulto
adheres to ethical sta | Articulates stakeholders and community resources for consultation with and adheres to ethical standards and HIPAA/FERPA guidelines. | | ration in the school
dheres to ethical
FERPA guidelines. | Advocates and models collaboration in the school and community and adheres to ethical standards and HIPAA/FERPA guidelines. | | Evidence of Practice | Evidence of Practice | Evidence of Practice | | | Evidence of Practice | | Begins a list of potential school/commersources and identifies a process to actively involve self and others in effectionsultation. | resources and engage | Builds a list of potential school/community resources and engages in a process to actively involve self and others in effective consultation. | | tial
sources and engages
y involve self and
sultation and gathers
rces and improve | Utilizes a list of potential school/community resources and engages a process to actively involve self and others in effective consultation; gathers data to expand resources, improve processes and determine outcomes for students; and/or mentors others to build consultation skills. | | Evidence of Impact Examples of consultation activities and coordination of resources is documented school counselor logs and a plan to column to the | ed in coordination of resou
lect documented in schoo | Examples of consultation activities and coordination of resources is consistently documented in school counselor logs and | | ion activities and
rces is consistently
counselor logs and | Evidence of Impact Examples of consultation activities and coordination of resources is consistently documented in school counselor logs and | | data to inform resources and processes articulated. | processes. | a is collected to improve resources
cesses. | | prove resources,
t outcomes. | data is analyzed to improve resources processes. Data is used to improve outcomes for students. | | Score = 0 1 2 | 3 | 4 | 5 | 6 | students. | # **Standard 3: Professional Relationships** <u>Quality Indicator 4</u> - School and Community Involvement: The school counselor is actively involved in school and community initiatives that promote the academic, career, and personal/social development of all students. | New & Emerging | Develo | ping | Proficient | | Distinguished | |---|---
---|---|--|---| | 3E4) The emerging counselor | 3D4) The developing of | ounselor also | 3P4) The proficient co | unselor also | 3S4) The distinguished counselor also | | Begins to participate in school and community initiatives and to access and use school and community resources. | community initiatives | Continuously participates in school and community resources. Continuously participates in school and community initiatives and accesses and uses school and community resources. | | Serves as a leader within school and community to create and promote school and community initiatives. | | | | | Profession | nal Frames | | <u> </u> | | Evidence of Commitment | Evidence of Commitm | ent | Evidence of Commitm | ent | Evidence of Commitment | | Develops a calendar of activities to include school community involvement. | Maintains a calendar of activities to include school community involvement. | | Maintains a list of community resources and keeps an up to date calendar of activities. | | Assumes leadership position in school and community initiatives and maintains updated list of resources and calendar of activities. | | Evidence of Practice Identifies school and community initiatives and resources and initiates contact and involvement. | Evidence of Practice Consistently participates in school and community initiatives, uses resources and initiates contact and involvement. | | Evidence of Practice Continuously participates in school and community initiatives, uses resources and maintains contact and involvement. | | Evidence of Practice Provides leadership in school and community initiatives, uses resources and maintains contact and involvement. | | Score = 0 1 2 | 3 | 4 | 5 | 6 | 7 | # **Standard 4: Leadership and Advocacy** # **Quality Indicator 1** - Personal Well-Being: The school counselor knows, understands, uses, and models techniques of self-care. | New & Emerging | Develo | oping | Proficient | | Distinguished | |--|--|---|--|--------------|--| | 4E1) The emerging counselor | 4D1) The developing of | 4D1) The developing counselor also 4P1) | | unselor also | 4S1) The distinguished counselor also | | Applies techniques of self-care and uses supervision and consultation with a school counselor mentor and others to support well-being. | Consistently applies techniques of self-
care and uses supervision and consultation
with others to support well-being. | | Continues to apply techniques of self- care and monitors the impact of self-care on students and school counseling program implementation. | | Provides leadership in promoting techniques of self-care and well-being, monitors the impact of self-care on students and school counseling program implementation, and mentors and supervises others in the value and technique of self-care. | | | • | Profession | nal Frames | | | | Evidence of Commitment | Evidence of Commitm | ent | Evidence of Commitm | ent | Evidence of Commitment | | Establishes appropriate personal and professional boundaries | Establishes and adheres to appropriate personal and professional boundaries | | Establishes and adheres to appropriate personal and professional boundaries | | Establishes and adheres to appropriate personal and professional boundaries | | Evidence of Practice Uses supervision and consultation with a school counselor mentor to support. appropriate personal and professional boundaries | Evidence of Practice Initiates supervision as professional colleague appropriate personal oboundaries for self | s to support | Evidence of Practice Initiates supervision and consultation with professional colleagues to support appropriate personal and professional boundaries for self and others | | Evidence of Practice Mentors and supervises others to support appropriate personal and professional boundaries | | Score = 0 1 2 | 3 | 4 | 5 | 6 | 7 | # **Standard 4: Leadership and Advocacy** <u>Quality Indicator 2</u> - Leadership and Professionalism: The school counselor knows, understands, models, and promotes personal leadership and professionalism. | New & Emer | rging | | Develop | ing | Proficient | | Distinguished | |---|---|-------------------------------|--|--|--|---|---| | 4E2) The emerging coun | selor | | 4D2) The developing of | counselor also | 4P2) The proficient co | unselor also | 4S2) The distinguished counselor also | | Holds appropriate crede
and uses reflection and a
develop a professional of
to support personal, pro
school counseling progra | feedba
develop
ofessior | ck to
ment plan
al, and | Maintains appropriate practice and uses reflet to update the profess plan to support perso school counseling pro | ection and feedback
ional development
nal, professional, and | Maintains appropriate practice; uses reflecti update the profession to support personal, pschool counseling proshares in the leadersh professional organiza educator committees mentors new professional | on and feedback to
nal development plan
professional, and
gram improvement;
nip responsibilities of
tions and/or local
; and recruits and | Advocates for and maintains appropriate credentials; uses reflection and feedback to refine the professional development plan; serves as a mentor, supporting/providing professional development for others; maintains leadership roles in local, regional, state and or national professional organizations; and recruits new professionals. | | | | | | Profession | nal Frames | | | | Evidence of Commitmen | nt | | Evidence of Commitm | nent | Evidence of Commitm | ent | Evidence of Commitment | | Holds appropriate crede | ntials f | or practice | Seeks professional de
maintains appropriate
practice | • | Seeks professional dev
maintains appropriate
practice | • | Seeks professional developments and advocates for and maintains appropriate credentials for practice | | professional developmen
personal, professional, a | Evidence of Practice Uses reflection and feedback to develop a professional development plan to support personal, professional, and school counseling program improvement. | | | edback to update the
nent plan to support
l, and school
nprovement. | Evidence of Practice Uses reflection and fee professional developm personal, professional counseling program in | nent plan to support
, and school | Evidence of Practice Uses reflection and feedback to refine the professional development plan to support personal, professional, and school counseling program improvement | | | | | | | Evidence of Impact Participates in leaders professional organizat educator committees; mentors new profession | tions and/or local
and recruits and | Evidence of Impact Serves as a mentor, supporting/providing professional development for others; maintains leadership roles in local, regional, state and or national professional organizations; and recruits new professionals. | | Score = 0 1 | | 2 | 3 | 4 | 5 | 6 | 7 | # **Standard 4: Leadership and Advocacy** <u>Quality Indicator 3</u> - Student Advocacy: The school counselor knows and understands the advocacy processes needed to address individual, institutional, and social factors that influence access, equity, and success for all students. | New & Emerging | Developii | ng | Proficient | | Distinguished | |---
---|--|---|---|---| | 4E3) The emerging counselor | 4D3) The developing co | unselor also | 4P3) The proficient co | unselor also | 4S3) The distinguished counselor also | | Identifies student advocacy issues, as well as individual, institutional, and social factors that impact students, and begins to collaborate with stakeholders to make plans to apply advocacy processes. | as individual, institution
factors that impact stud
collaborating with stake | s individual, institutional, and social students that impact students, by individual, institutional, and social factors that impact students, by collaborating with stakeholders to apply dvocacy processes and plans. | | Serves as a leader and change agent to educate stakeholders about student advocacy issues, as well as individual, institutional, and social factors that impact students, by empowering students and others to become self-advocates. | | | | | Profession | nal Frames | | | | Evidence of Commitment Identifies student advocacy issues/processes and individual, institutional, and social factors that impact students. | Evidence of Commitment Identifies student advocacy issues and individual, institutional, and social factors that impact students. | | Evidence of Commitment Continuously identifies student advocacy issues and individual, institutional, and social factors that impact students. | | Evidence of Commitment Continuously identifies student advocacy issues and individual, institutional and social factors that impact students, and identifies ways to evaluate and improve advocacy processes. | | Evidence of Practice Begins collaborative discussions about advocacy issues and processes with building level stakeholders | Evidence of Practice Collaborates with stakeholders to apply advocacy processes | | Evidence of Practice Collaborates with stakeholders to implement, evaluate, and refine advocacy processes, and collaborates to address advocacy issues. | | Evidence of Practice Educates stakeholders about student advocacy issues and individual, institutional, and social factors that impact students | | Evidence of Impact Shared understanding between building stakeholders of advocacy issues and processes begins to develop. | Evidence of Impact Policies and practices are adjusted to meet student needs | | Evidence of Impact Advocacy processes are strengthened and policies and practices are adjusted to meet student needs | | Evidence of Impact Students and others follow appropriate processes for self-advocacy. | | Score = 0 1 2 | 3 | 4 | 5 | 6 | 7 | # Standard 4: Leadership and Advocacy <u>Quality Indicator 4</u> - School counseling program Leadership: The school counselor uses knowledge of school counseling program concepts to promote and enhance the success of students and the school counseling program while contributing to school improvement. | New & Emerging | | Develop | ing | Proficient | | Distinguished | |--|--------------------|--|--|--|--|---| | 4E4) The emerging counselor | | 4D4) The developing of | counselor also | 4P4) The proficient co | unselor also | 4S4) The distinguished counselor also | | Begins to use leadership and add
strategies for school counseling
planning, design, implementation
evaluation, and enhancement. | program | Consistently uses lead
and networking strate
counseling program p
implementation, evaluenhancement. | egies for school
lanning, design, | Continually leads, adv
for ongoing school co-
planning, design, impl
evaluation, and enhar
impact school improv-
success. | unseling program
ementation,
ncement to positively | Provides leadership, working with others, to integrate a fully implemented school counseling program into the overall educational program to positively impact school improvement and student success. | | | | | Profession | nal Frames | | | | Evidence of Commitment Know and understands the conc school counseling program: plan design, implementation, evaluat improvement. | nning, | Evidence of Commitme
Communicates to stake
the concepts of the so
program: planning, d
implementation, eval
improvement | keholders
chool counseling
lesign, | Evidence of Commitme
Routinely communica
the concepts of the sc
program and encoura
approach to program
implementation, evalution | tes to stakeholders
hool counseling
ges a collaborative
planning, design, | Evidence of Commitment Provides leadership, working with others, to integrate a fully implemented school counseling program into the overall educational program to positively impact school improvement and student success. | | Evidence of Practice Initiates implementation of the II the current status of the school of program and communicates program and IIR results to building stakeholders. | counseling
gram | Evidence of Practice Consistently implement data from the IIR, use, program goals connect personal/social, acade needs and communicat building level stakeho | s that data to set
cted to students'
emic, and career
ates results to | Evidence of Practice Collaborates with buil implement the IIR, and IIR, and uses that data improvement to stude academic, and career evaluate program impoutcomes. | alyzes data from the
a to connect program
ents' personal/social,
needs and to | Evidence of Practice Leads collaborative efforts with building/district stakeholders to implement the IIR, analyzes data from the IIR, and uses that data to connect program improvement to students' personal/social, academic, and career needs and to evaluate program impact on student outcomes. | | | | Evidence of Impact Program goals are tie personal/social, acade needs as documented assessment | emic, and career | Evidence of Impact Program goals are tied to personal/social, academic, and career needs as documented by program needs assessment and are clearly tied to school improvement goals. | | Evidence of Impact Program goals are tied to personal/social, academic, and career needs as documented by program needs assessment and are clearly tied to school improvement goals. | | Score = 0 1 | 2 | 3 | 4 | 5 | 6 | 7 | # **Standard 4: Leadership and Advocacy** <u>Quality Indicator 5</u> - School Climate and Culture: The school counselor uses the school counseling program to contribute to the development of a positive and safe school climate and culture. | New & Emerging | Developing | | Proficient | | Distinguished | |--|---|---|--|---|--| | 4E5) The emerging counselor | 4D5) The developing counselor also | | 4P5) The proficient counselor also | | 4S5) The distinguished counselor also | | Begins to identify characteristics of the school's climate and culture to facilitate school counseling program activities that encourage a positive and safe climate and culture. | Identifies and evaluates
characteristics of
the school's climate and culture to
facilitate school counseling program
activities that maintain and strengthen a
positive and safe climate and culture. | | Continually collects and uses data to evaluate and improve the impact of school counseling program activities on the school climate and culture. | | Provides leadership, working with others, to integrate school counseling program activities with other district initiatives that maintain and strengthen a positive and safe climate and culture in order to better understand and respond to changing student needs. | | | | Profession | nal Frames | | | | Evidence of Commitment Identifies school counseling program activities that will encourage safety, mutual respect, and a positive school climate and culture Evidence of Practice Engages in activities to learn the culture of the school and community. | Plans activities in scho program delivery that mutual respect, and a climate and culture Evidence of Practice Implements activities i program delivery that | ividence of Practice Implements activities in school counseling Irogram delivery that promote safety, Inutual respect, and a positive school | | sent s for activities in gram delivery that al respect, and a e and culture s to plan and l strategies that al respect, and a e and culture to nt relationships and | Evidence of Commitment Routinely adjusts plans for activities in school counseling program delivery that promote safety, mutual respect, and a positive school climate and culture Evidence of Practice Engages colleagues and students in planning and implementing strategies/activities/behaviors to promote a safe positive school climate and culture. | | | | Evidence of Impact Colleagues and students discuss and evaluate the culture of the classroom, school, and community and their impact on relationships and learning. | | Evidence of Impact Colleagues and students discuss and evaluate the culture of the classroom, school, and community and their impact on relationships and learning. | | | Score = 0 1 2 | 3 | 4 | 5 | 6 | 7 | # **Standard 5**: Ethical and Professional Conduct <u>Quality Indicator 1</u> - Ethical Standards: The school counselor knows, understands, and practices in accordance with ethical standards appropriate to the school counseling profession. | New & Emerging | Develo | oing | Proficient | | Distinguished | |---|--|--|--|--|---| | 5E1) The emerging counselor | 5D1) The developing counselor also | | 5P1) The proficient counselor also | | 5S1) The distinguished counselor also | | Practices in accordance with professional | Practices in accordance with professional | | Practices in accordance with professional | | Practices in accordance with professional | | ethical standards, seeks consultation for | ethical standards, seek | s consultation for | ethical standards, seel | ks consultation for | ethical standards, seeks consultation for | | assistance in ethical decision-making, and | assistance in ethical de | cision-making, and | assistance in ethical de | ecision-making, and | assistance in ethical decision-making and | | communicates with administrators about | educates school staff a | bout the ethical | is a consultant for the school community | | provides consultation, leadership and | | the ethical standards of the school | standards of the schoo | counseling | regarding ethical decision-making. | | education for the school community | | counseling profession. | profession. | | | | regarding ethical decision-making. | | | | Profession | nal Frames | | | | Evidence of Commitment | Evidence of Commitme | nt | Evidence of Commitm | ent | Evidence of Commitment | | Identifies appropriate ethical guidelines | Plans strategies to app | ropriately | Maintains professiona | l development for | Maintains professional development for | | and a model for ethical decision-making for | communicate ethical re | sponsibilities to | ethical practice and pl | ans strategies to | ethical practice and plans strategies to | | school counselors | students, parents, teac | hers and | appropriately communicate ethical | | appropriately communicate ethical | | | administrators. responsibilities (and ethical decision | | hical decision | responsibilities (and ethical decision | | | | | | making strategies as needed) to students, | | making strategies as needed) to students | | | | parents, teachers and administrators | | parents, teachers and administrators | | | Evidence of Practice | ence of Practice Evidence of Practice | | Evidence of Practice | | Evidence of Practice | | Practices in accordance with professional | Practices in accordance | ractices in accordance with professional | | e with professional | Practices in accordance with professional | | ethical standards, seeks consultation for | ethical standards, seek | s consultation for | ethical standards, seel | ks consultation for | ethical standards, seeks consultation for | | assistance in ethical decision-making, and | assistance in ethical decision-making, and | | assistance in ethical decision-making, and | | assistance in ethical decision-making and | | communicates with administrators about | educates school staff a | bout the ethical | is a consultant for the | school community | provides consultation, leadership and | | the ethical standards of the school | standards of the school | counseling | regarding ethical decis | sion-making. | education for the school community | | counseling profession. | profession. | | | | regarding ethical practice and decision- | | | | | | | making. | | Evidence of Impact Evidence of Impact | | | Evidence of Impact | | Evidence of Impact | | There is a shared understanding between | There is a shared understanding between | | There is a shared understanding between | | There is a shared understanding and | | building administrator(s) and school | students, school staff and school counselor | | school staff and school counselor about the | | commitment to ethical practice for school | | counselor about the boundaries and limits | about the boundaries and limits of | | boundaries and limits of confidentiality and | | counselors in the school community. | | of confidentiality and other ethical | confidentiality and other ethical quidelines. | | other ethical quidelines, and ethical | | | | guidelines. | guidenness | | decision making. | | | | Score = 0 1 2 | 3 | 4 | 5 | 6 | 7 | # **Standard 5**: Ethical and Professional Conduct Quality Indicator 2 - Professional Standards: The school counselor knows, understands, and practices in accordance with standards associated with the counseling profession. | New & Emerging | Developing | | Proficient | | Distinguished | |--|--|---|---|---|---| | 5E2) The emerging counselor | 5D2) The developing counselor also | | 5P2) The proficient counselor also | | 5S2) The distinguished counselor also | | Practices in accordance with MoSPE | Practices in accordance with the MoSPE | | Practices in accordance with the MoSPE | | Practices in accordance with the MoSPE | | standards for school counselors, | standards for school of | ounselors and seeks | standards for school of | ounselors, seeks | standards for school counselors and | | participates in a school counselor | consultation to guide | practice. | consultation to guide | practice, and | provides consultation, leadership and | | mentoring program, and seeks | | | supports other school counselors in their | | professional development for the school | | consultation to guide practice. | | | personal and professional development. | | counseling community regarding the | | | | | | | MoSPE standards. | | | | nal Frames | | | | | Evidence of Commitment | Evidence of Commitm | Evidence of Commitment Evidence of Commitment | | | Evidence of Commitment | | Articulates an appropriate scope of | Schedules and calendo | ars reflect an | Advocates school coul | nselor schedules and | Advocates school counselor schedules and | | practice consistent with level of training. | appropriate scope of p | oractice consistent | calendars reflect an appropriate scope of | | calendars reflect an appropriate scope of | | | with level of training. | | practice consistent with level of training. | | practice consistent with level of training. | | Evidence of Practice | Evidence of Practice | | Evidence of Practice | | Evidence of Practice | | Practices in accordance with MoSPE | Practices in accordance | ce with the MoSPE | Practices in accordance with the MoSPE | | Practices in accordance with the MoSPE | | standards for school counselors, | standards for school c | ounselors and seeks | standards for school counselors and seeks | | standards for school counselors and | | participates in a school counselor | consultation to guide | practice. | consultation to guide practice and supports | | provides consultation, leadership and | | mentoring program, and seeks consultation | | other school counse | | • | professional development for the school | | to guide practice. | | | and professional development. | | counseling community regarding the | | | | | | | MoSPE standards | | Evidence of Impact | vidence of Impact Evidence of Impact | | Evidence of Impact | | Evidence of Impact | | There is open dialogue between building | · · | | Time/task analysis documents that the | | Time/task analysis documents the | | administrator(s) and school counselor building administrator(s) and school | | counselor
practices within the scope of | | counselor practices within the scope of | | | regarding school counselor competencies counselor rega | | chool counselor | their training and/or the IIR indicates | | their training and/or theIIR indicates | | and legal and ethical parameters of competencies and legal an | | | implementation of a school counseling | | substantial or full implementation of a | | practice. | parameters of practice. | | program | | school counseling program. | | Score = 0 1 2 | 3 | 4 | 5 | 6 | 7 | # **Standard 5: Ethical and Professional Conduct** <u>Quality Indicator 3</u> - District and School Policies: The school counselor knows, understands, and practices in accordance with local school policy and procedures. | New & Emerging | Developing Proficient | | | Distinguished | | |---|--|--|--|---|---| | 5E3) The emerging counselor | 5D3) The developing of | counselor also | 5P3) The proficient co | unselor also | 5S3) The distinguished counselor also | | Consults with administrators about and practices in accordance with the local district and school policies and procedures | Practices in accordance with local district and school policies and procedures and reviews policies and procedures that impact the implementation of the district's school counseling program. | | Practices in accordance with local district and school policies and procedures and, using data, works with administrators to identify policies and procedures that need to be revised or added to positively impact student success through a fully implemented school counseling program. | | Practices in accordance with local district and school policies and procedures; and uses data to advocate for policy changes that address contemporary issues which impact student success. | | | | Professio | nal Frames | | | | Evidence of Commitment | Evidence of Commitm | ent | Evidence of Commitm | ent | Evidence of Commitment | | Attends district/building in-service and reads policy and procedural manuals. | Consistently attends district/building inservice and reads policy and procedural manuals. | | Consistently attends district/building in-
service; reviews policy and procedural
manuals; plans in-service as it relates to
school counseling program policy and
procedures | | Consistently attends district/building in-
service; reviews policy and procedural
manual; plans in-service as it relates to
school counseling program policy and
procedures; | | Evidence of Practice Consults with administrators and practices in accordance with the local district and school policies and procedures. | Evidence of Practice Practices in accordance with local district and school policies and procedures and reviews policies and procedures for impact on students' personal social, academic, and career development. | | Evidence of Practice Practices in accordance with local district and school policies and procedures; delivers in-service as it relates to school counseling program policy and procedures; collects and organizes student data to inform policy and procedure for impact on students' personal social, academic, and career development. | | Evidence of Practice Practices in accordance with local district and school policies and procedures; delivers in-service as it relates to school counseling program policy and procedures; and uses data to critically reflect on policies and procedures that impact the students' personal social, academic, and career development. | | Evidence of Impact There is open dialogue between building administrator(s) and school counselor regarding local district and school policies and procedures Evidence of Impact There is shared understanding between building administrator(s) and school counselor regarding local district and school policies and procedures | | Evidence of Impact Collaborates with administrator to monitor and use data to advocate for policy changes that address contemporary issues which impact students' personal social, academic, and career development. | | Evidence of Impact Collaborates with stakeholders to monitor and use data to advocate for policy changes that address contemporary issues which impact students' personal social, academic, and career development. | | | Score = 0 1 2 | 3 | 4 | 5 | 6 | 7 | # **Standard 5**: Ethical and Professional Conduct <u>Quality Indicator 4</u> - Legal Requirements: The school counselor practices in accordance with local, state, and federal statutory requirements and is familiar with legal resources. | New & Emerging | | Develo | Developing Proficient | | Distinguished | | |--|----------------------|--|-----------------------|--|---|---| | 5E4) The emerging counselor | | 5D4) The developing counselor also 5P4) The proficient counselor also | | 5S3) The distinguished counselor also | | | | Practices in accordance with local and federal statutory requiremen pertain to education and the prac school counseling and accesses allegal resources. | nts that
ctice of | Practices in accordance with local, state, and federal statutory requirements that pertain to education and the practice of school counseling, accesses and uses legal resources, and can describe how local, state, and federal statutory requirements impact schools, students and families. | | Practices in accordance and federal statutory in pertain to education a school counseling, accoresources, identifies lost statutory requirement revised or added, and stakeholders to advocate and stakeholders. | requirements that nd the practice of esses and uses legal ocal, state, and federal is that need to be collaborates with | Practices in accordance with local, state, and federal statutory requirements that pertain to education and the practice of school counseling, accesses and uses legal resources, identifies local, state, and federa statutory requirements that need to be revised or added, and takes a leadership role in collaboration with stakeholders to advocate for change. | | | | | Professio | nal Frames | | | | Evidence of Commitment | | Evidence of Commitm | ent | Evidence of Commitm | ent | Evidence of Commitment | | Seeks professional development to
understand local, state, and feder
statutory requirements that perta
education and the practice of school
counseling; knows how to access
local legal resources | ral
ain to
ool | Seeks professional development to understand local, state, and federal statutory requirements that pertain to education and the practice of school counseling; knows how to access and use local legal resources; monitors how local, state, and federal statutory requirements impact schools, students and families. | | Maintains professional development to understand local, state, and federal statutory
requirements that pertain to education and the practice of school counseling; knows how to access and use local legal resources; monitors how local, state, and federal statutory requirements impact schools, students and families. | | Maintains professional development to understand local, state, and federal statutory requirements that pertain to education and the practice of school counseling; knows how to access and use local legal resources; monitors how local, state, and federal statutory requirements impact schools, students and families. | | Evidence of Practice Practices in accordance with local, state, and federal statutory requirements that pertain to education and the practice of school counseling and accesses and uses legal resources, as needed Evidence of Practice Practices in accordance with local, state, and federal statutory requirements that pertain to education and the practice of school counseling, accesses and uses legal resources, and can describe how local, state, and federal statutory requirements impact schools, students and families. | | Evidence of Practice Practices in accordance with local, state, and federal statutory requirements that pertain to education and the practice of school counseling, accesses and uses legal resources, identifies local, state, and federal statutory requirements that need to be revised or added. | | Evidence of Practice Practices in accordance with local, state, and federal statutory requirements that pertain to education and the practice of school counseling, accesses and uses legal resources, identifies local, state, and federal statutory requirements that need to be revised or added | | | | Evidence of Impact N/A Evidence of Impact N/A | | Evidence of Impact Collaborates with stakeholders at the local, state and national levels to advocate for change. | | Evidence of Impact Takes a leadership role in collaboration wit stakeholders at the local, state and national levels to advocate for change. N/A | | | | Score = 0 1 | 2 | 3 | 4 | 5 | 6 | 7 |